

De JDBC à JPA

JDBC

- Orienté base de données relationnelle
- Permet d'utiliser des requêtes <u>SQL</u> pour consulter et mettre à jour des « records » dans des « tables »
- API de « bas niveau » (gestion des connexions, des requêtes SQL, des « ResultSet », etc...)
- Des frameworks de plus haut niveau sont apparus :
 Hibernate, TopLink, iBatis, ...
- Une nouvelle spécification a été ajoutée dans la plate-forme Java : JDO (+/- échec)
 - JDO 1.0 JSR 12 (2002)
 - JDO 2.0 JSR 243 (fin 2005)

De JDBC à JPA

- Sous l'influence des frameworks de type « ORM » (Object Relational Mapping) et pour répondre aux nombreuses critiques concernant les EJB, une nouvelle spécification est proposée et adoptée :
 - **JPA** (Java Persistence API)
- **JPA 1.0**Java EE 5 (JSR 220 / EJB 3.0) Mai 2006
- **JPA 2.0**Java EE 6 (JSR 317) Déc. 2009


```
AJC
Exemple JDBC
  Connection conn = null;
 SLQ natif
  try {
 conn = getConnection();
 PreparedStatement ps = conn.prepareStatement(
 "SELECT .. FROM EMPLOYEE WHERE ..." );
 ResultSet rs= ps.executeQuery();
 while (rs.next()) {
 Mapping
 employee.setId( rs.getInt(1) );
 employee.setName ( rs.getString(2) );
 manuel
  } catch (SQLException e) {
 // ...
  } finally {
 if ( conn != null ) {
 try {
 Gestion de la
 conn.close();
 } catch (Exception ex) {
 connexion
 // ...
 }
  }
```

```
Exemple ORM ( JPA )

Liste d'employés :

static String displayAllQuery = "Select emp from Employee emp";
TypedQuery e = em.createQuery(displayAllQuery, Employee.class);
List <Employee> employees=e.getResultList();
for ( Employee emp : employees) {
 // ...
}

Un employé :

Employee e = (Employee) em.find(Employee.class, id);

Moins de code

Les connexions
sont masquées

Mapping automatique
sur la classe Employee
```

Pourquoi JPA?

- Pourquoi utiliser JPA plutôt que TopLink ou Hibernate ou autre ?
 - JPA fait partie de la plate-forme Java EE
 - JPA est normalisé
 - JPA 1.0 **JSR 220** / EJB 3 (Java EE 5)
 - JPA 2.0
 JSR 317 (Java EE 6)

 Cependant, certains frameworks de persistance peuvent offrir des possibilités supplémentaires

Exemple:

Norme JPA 2.0 Hibernate

g

Problématique du mapping « O / R » Problème : « Modèle Objet » ≠ « Modèle Relationnel » Base de données Relationnelle ? ∴ Instances de classes ∴ Références (graphe) ∴ « clé primaire » pas obligatoire ∴ Héritage . Records dans des tables ∴ Relations (FK → PK)

Objectif: rester au niveau objet

- JPA donne l'impression au développeur de travailler avec une base de données orientée objet (« object database »)
- JPA masque toute la « plomberie » relationnelle

- Les connexions à la base de données ne sont pas visibles (objets JDBC « Connection »)
- Dans les cas usuels le développeur n'utilise jamais le SQL (l'utilisation de requêtes SQL natives reste cependant possible pour les cas particuliers)

Quelques objets pour tout gérer

- Chaque base de données est une « Persistence
 Unit » décrite dans un fichier de configuration XML
- A chaque « Persistence Unit » correspond un « EntityManagerFactory »
- Les opérations de persistance reposent sur un objet central : « EntityManager » qui est fourni par l' « EntityManagerFactory » de la base de données à adresser


```
AJC
Le fichier « persistence.xml »
Situé dans « META-INF »
<persistence version="2.0" xmlns="...">
 Implémentation
 <persistence-unit</pre>
 name="jpa-tests"
 transaction-type="RESOURCE_LOCAL">
 JPA
  <class>org.demo.entities.Badge</class>
 Classes des entités
  <class>org.demo.entities.Author</class>
 gérées
  cproperties>
 Config
 cproperty name="javax.persistence.jdbc.driver"
 connexion
 value="org.apache.derby.jdbc.ClientDriver"/>
 JDBC
 property name="javax.persistence.jdbc.url«
 value="jdbc:derby://localhost:1527/bookstore"/>
 cproperty name="javax.persistence.jdbc.user"
 value="root"/>
 cproperty name="javax.persistence.jdbc.password" value="admin"/>
  </properties>
 </persistence-unit>
</persistence>
 23
```


JPA - Mapping O/R

- Mapping de l'entité (classe Java)
 - Association Classe → Table

```
@Entity
@Table(name="EMP", schema="HR")
public class Employee { ... }
```

Mapping des champs (attributs Java)

```
@Entity
public class Employee {
 @Id
 @Column(name="EMP_ID")
 private int id;
 @Column(name="NAME")
 private String name;
 @Column(name="SAL")
 private long salary;
 ...
```

Les annotations peuvent être placées au niveau des champs ou au niveau des accesseurs (setXxxx)

27

```
AJC
JPA - Mapping O/R
■ ID ( Clé Primaire ) : @Id
 @Column(name="EMP_ID")
 private int id;
Types BLOB/CLOB : @Lob
 @Basic(fetch=FetchType.LAZY)
 @Column(name="PIC")
 private byte[] picture;
Les types de dates @Temporal
 .DATE
 .TIME
 @Temporal(TemporalType.DATE) 
 @Column(name="START_DATE")
 .TIMESTAMP
 private Date startDate;
```

```
AJC
JPA - Mapping O/R

 Génération d'id

 AUTO : c'est le provider JPA qui décide
  @GeneratedValue(strategy = GenerationType.AUTO)
  private int id;
 TABLE: id stocké dans une table
  @Id
  @TableGenerator(name="EmpGen", table="x",
 pkColumnName="x" , valueColumnName="x" )
  @GeneratedValue( generator = "EmpGen" )
  private int id;
 SEQUENCE: id géré par une séquence
  @SequenceGenerator(name="EmpGen", sequenceName="SEQ1")
  @GeneratedValue( generator = "EmpGen" )
 IDENTITY: id généré par une colonne auto-incrémentée
  @GeneratedValue(strategy = GenerationType.IDENTITY)
  private int id;
 29
```


JPA - Mapping O/R - Links

- Une relation entre 2 entités repose sur 2 liens (un lien pour chaque sens)
- Chaque lien à un sens et une cardinalité : One To One, One To Many,

Many To One, Many To Many

- Owning Side
 - Le côté « propriétaire » du lien
 - Celui qui possède la Foreign Key
- Inverse Side
 - Le côté « référencé » par le « propriétaire »
- « The owner has the power »

31

JPA - Mapping O/R - Autres exemples

Lien basé sur une seule colonne

```
@ManyToOne
@JoinColumn (name="ADDR_ID", referencedColumnName="ID")
public Address getAddress() { return address; }
```

Lien basé sur deux colonnes

```
@ManyToOne
@JoinColumns ( {
 @JoinColumn (name="ADDR_ID", referencedColumnName="ID") ,
 @JoinColumn (name="ADDR_ZIP", referencedColumnName="ZIP")
} )
public Address getAddress() { return address; }
```

37

JPA - Mapping O/R - Autres exemples

« join table » avec clé composite


```
@ManyToMany
@JoinTable(
  name="EMP_PROJECT",
  joinColumns = {
 @JoinColumn (name="EMP_COUNTRY", referencedColumnName="COUNTRY"),
 @JoinColumn (name="EMP_ID", referencedColumnName="EMP_ID") },
 inverseJoinColumns = @JoinColumn(name="PROJECT_ID")
 )
 private Collection<Project> projects;
```

38

Etat des entités

- Pour suivre les évolutions des entités gérées il faut avoir un état pour chaque instance
- A chaque instance sont donc associées des informations complémentaires qui permettront de suivre les évolutions de l'instance

Exemple: Hibernate

Map<Object,EntityEntry> entityEntries;

Différents états d'une entité

- Chaque entité a un état qui peut être :
 - New (ou Transient) : non géré
 - Managed : géré
 - Removed : supprimé (suppression logique)
 - Detached : détaché (qui n'est plus géré)
- Cet état évolue en fonction des appels aux méthodes de l' « EntityManager »

EntityManager: les principales méthodes

- persist(entity) → ajout d'une nouvelle entité
- merge(entity) → mise à jour d'un entité (ajout si inex.)
- remove(entity) → suppression d'une entité
- find(type, key) → recherche d'une entité par son id
- getReference(type,key) → idem mais renvoie un « proxy »
- refresh(entity) → rafraichissement (DB → entité)
- lock(entity,mode) → verrouillage
- contains(entity) → entité présente dans le contexte ?
- flush() → force la mise à jour en base
- clear() → vide le PersistenceContext
- **getTransaction()** → récupère la transaction courante
- close() → fin d'utilisation (ne commit pas)

49

EntityManager

- Un paramètre de type « entité » est attendu par la plupart des méthodes (persist, merge, remove, ...)
 - => ce paramètre doit être une instance d'une classe annotée « **@Entity** » (avec le mapping champs Java ←→ colonnes de la table)

NB : cette classe doit être déclarée dans le fichier « **persistence.xml** »

Si l'entité passée en paramètre ne satisfait pas ces conditions → « IllegalArgumentException »

50

Notion de « CRUD » CRUD: Create Retrieve Update Delete CRUD en SQL: C: Insert into ... values R: Select ... from ... where U: Update ... set ... where D: Delete from ... where

Fonctionnement de JPA

- Les méthodes de mise à jour persist(), merge() et remove()
 ne réalisent pas d'actions immédiates dans la base de données
- Ces mises à jour sont réalisées dans le
 « PersistenceContext » (en mémoire)
- C'est l' EntityManager qui décide quand et comment répercuter ces mises à jour dans la base de données, en fonction du « FlushModeType » (AUTO ou COMMIT)
- Il n'y a pas de correspondance directe entre une méthode JPA et un ordre SQL

53

AJC

public boolean contains(Object entity); Renvoie <u>true</u> si le PersistenceContexte contient la <u>référence</u> sur cette entité (<u>même instance</u>) Le test est fait sur l'<u>instance</u>

EntityManager: contains

et non sur la clé primaire. => Attention aux entités stockées par copie (notamment par « merge »).

EntityManager: find

(Retrieve)

- public <T> T find (Class<T> cl, Object primKey);
- Recherche une entité par sa clé primaire et la charge dans le PersistenceContext (si trouvée)
- Un « find » se traduit par un « SELECT » SQL
- L'entité chargée est créée par l'EntityManager, son état est « Managed »
- Exemple :

```
System.out.println("find...");
Badge badge = em.find(Badge.class, 305);

if ( badge != null ) {
 System.out.println("Found : " + badge );
}
else {
 System.out.println("Not found");
}
```

HIC

55

EntityManager: find / PK Composite

- Si la clé primaire est composée de plusieurs champs (plusieurs colonnes dans la base), il faut créer une classe dédiée qui va contenir les différentes informations qui composent la clé
- Exemple

EntityManager: persist

(Create)

- public void persist(Object entity);
- Doit être utilisé dans une <u>transaction active</u> (sinon TransactionRequiredException)
- Comportement
 - Changement d'état → « Managed »
 - Si l'état est « New » : passe à « Managed »
 - Si l'état est « Managed » : ignoré
 - Si l'état est « Removed » : passe à « Managed »
 - Si l'état est « Detached » : IllegalArgumentException
 - Application en cascade sur toutes les relations de l'entité (liens) ayant une annotation

```
cascade = { CascadeType.PERSIST, ... } ( même s'il n'y a pas eu de changement d'état, cas « Managed » → « Managed » )
```

AJC

57

EntityManager: persist

Exemple :

Un seul Insert pour « badge 302 »

58

EntityManager: persist (instances)

- Gestion des instances par « persist »
 - Le PersistenceContext contient une <u>référence</u> sur l'instance qui lui a été passée en paramètre.
 - Toute modification ultérieure de cette instance sera donc implicitement prise en compte par le PersistenceContext et répercutée dans la base de données lors de l'INSERT.
 - L'appel a « em.contains(e) » renvoie true si e est une référence à l'entité passée à « persist »
 - Si l'instance est déjà présente dans le contexte : pas d'erreur
 - Si une autre instance avec la <u>même clé primaire</u> est déjà présente dans le context
 - => PersistanceException (NonUniqueObjectException)

59

EntityManager: persist (instances)

Exemple :

La modification faite après « persist » est prise en compte

60

EntityManager: remove

(Delete)

- public void remove(Object entity);
- Doit être utilisé dans une <u>transaction active</u>
- Comportement
 - Changement d'état → « Removed »
 - Si l'état est « New » : ignoré
 - Si l'état est « Managed » : passe à « Removed »
 - Si l'état est « Removed » : ignoré (état inchangé)
 - Si l'état est « Detached » : IllegalArgumentException
 - Application en cascade sur toutes les relations de l'entité (liens) ayant une annotation

```
cascade = { CascadeType.REMOVE, ... }
```

AJC

61

EntityManager: remove

- On ne peut faire un « remove » que sur une entité « managed » => il faut d'abord la charger dans le « PersistenceContext »
- Exemple :

```
Badge badge = em.find(Badge.class, id);

if ( badge != null ) {
 System.out.println("Found");

 em.getTransaction().begin();

 em.remove(badge);

 em.getTransaction().commit();

 System.out.println("Removed");
}
else {
 System.out.println("Not found");
}
```

EntityManager : merge (Create/Update)

- public void merge(Object entity);
- Fonctionnement par copie
- Doit être utilisé dans une transaction active
- Comportement
 - Changement d'état → « Managed »
 - Si l'état est « **New** » : création d'une nouvelle entité et copie
 - Si l'état est « **Detached** » : copie dans l'entité existante
 - Si l'état est « Managed » : ignoré
 - Si l'état est « Removed » : IllegalArgumentException
 - Application en cascade sur toutes les relations de l'entité (liens) ayant une annotation

cascade = { CascadeType.MERGE, ... }

UJC

HIC

63

EntityManager: merge

- « Merge » = « Fusion » de 2 entités C'est-à-dire **recopie** d'une instance dans une autre
- L'Entity Manager a besoin d'une entité cible => si elle n'est pas déjà dans le PersistenceContext une instance est créée

EntityManager: merge (instances)

- Gestion des instances par « merge »
 - L'entité passée en paramètre est <u>recopiée</u> dans une <u>autre</u> <u>instance</u> présente dans le contexte de persistance.
 - Si l'entité n'existe pas dans le contexte : elle est chargée à partir de la base de données ou une nouvelle instance est créée
 - Il y a donc 2 instances distinctes
 - « em.contains(e) » renvoie donc false
 (« e » fait référence à une entité différente de celle stockée dans le contexte)
 - Les modifications ultérieures sont sans effet sur l'entité du contexte de persistance.

65

EntityManager : merge (instances)

Exemple :

NB: Attention à travailler sur la bonne instance (« managed » ou non)

66

EntityManager : merge (instances)

Exemples :

```
em.merge(badge);
boolean b = em.contains(badge); // FALSE
```

Sans récupération de l'entité renvoyée pas de visibilité sur l'instance « Managed » Inutile de modifier l'instance « badge » pour une modification en base car ce n'est pas celle qui est gérée dans le PersistenceContext

```
Badge managedBadge = em.merge(badge);
boolean b1 = em.contains(badge); // FALSE
boolean b2 = em.contains(managedBadge); // TRUE
managedBadge.setAuthorizationLevel((short)999);
```

Avec récupération de l'entité renvoyée possibilité de travailler sur l'instance « Managed »

Après « commit » on aura 999 dans la base de données

67

EntityManager: refresh

- public void refresh (entity);
- S'assure que les informations de l'entité sont bien synchronisées avec la base de données
- Comportement
 - Pas de changement d'état (reste à « Managed »)
 - Si l'état est « New » : ignoré
 - Si l'état est « Managed » : rafraichi à partir de la base
 - Si l'état est « Removed » : ignoré
 - Si l'état est « Detached » : IllegalArgumentException
 - Application en cascade sur toutes les relations de l'entité (liens) ayant une annotation

cascade = { CascadeType.REFRESH, ... }

EntityManager: refresh

Exemple

```
System.out.println("find...");
Badge badge = em.find(Badge.class, 305);

System.out.println("Badge after find : " + badge );

badge.setAuthorizationLevel((short) 2 );
System.out.println("Badge after change : " + badge );

System.out.println("refresh...");
em.refresh(badge);

System.out.println("Badge after refresh : " + badge );

« refresh » recopie les données de la base dans l'instance et donc annule toutes les modifications non commitées
```

EntityManager: et l'Update?

- Il n'y a pas d' Update explicite en JPA
- Le commit suffit pour répercuter tous les changements du « PersistenceContext » dans la base de données
- Exemple :

```
System.out.println("find...");
Badge badge = em.find(Badge.class, 305);
if ( badge != null ) {
 System.out.println("Found : " + badge );
 em.getTransaction().begin();

 badge.setAuthorizationLevel((short) 555 );
 System.out.println("Updated in memory : " + badge );

 em.getTransaction().commit();

 System.out.println("Commited");
}
else {
 System.out.println("Not found");
}
```

EntityManager: clear / detach / flush

- Méthode clear()
 - Pour détacher toutes les entités gérées par le contexte
 - Toutes les modifications apportées aux entités du contexte sont perdues
- Méthode detach(entity) (JPA 2)
 - Idem pour une entité spécifique
- Méthode flush()
 - Permet de forcer les mises à jour dans la base de données
 - N'est pas un commit() : ne fait que forcer l'exécution des requêtes SQL en attente
 - Comportement variable selon les implémentations de JPA

L'utilisation de ces méthodes est généralement déconseillée

71

Gestion des transaction

Rappel sur les transactions

- Une transaction est un regroupement d'instructions SQL effectuant un traitement fonctionnel atomique Exemple : opération débit/crédit
- Une transaction doit être <u>A</u>tomique, <u>C</u>ohérente,
 <u>I</u>solée et <u>D</u>urable (ACID)
 - Atomique : indivisible, tout ou rien
 - Cohérente : le contenu final de la base de données doit être cohérent
 - Isolée: quand 2 transactions sont exécutées simultanément elles ne doivent pas interférer
 - Durable : le résultat final d'une transaction validé (état cohérent) est conservé définitivement, même en cas d'incident

Atomicity, Consistency, Isolation, Durability

73

L'objet Transaction

- Dans JPA la gestion des transactions de fait via l'interface « EntityTransaction »
 - EntityTransaction
 - begin(): void
 - commit(): void
 - getRollbackOnly(): boolean
 - isActive(): boolean
 - rollback(): void
 - setRollbackOnly(): void
- Une instance de transaction est récupérée à partir de l'EntityManager

EntityTransaction transaction = em.getTransaction();

Cas d'erreur

- Si la transaction est <u>déjà active</u>
 - em.getTransaction().begin();
 - → java.lang.IllegalStateException
- Si la transaction n'est pas active
 - em.getTransaction().commit(); (ou rollback)
 - ullet ightarrow java.lang.IllegalStateException

77

Requêtes : les différents langages/API

- Un des principaux objectifs de JPA est de ne plus utiliser SQL pour les accès à la base de données
- JPA fournit donc un langage de requêtes indépendant du SQL (parfois spécifique) de la base de données :

Java Persistence Query Language (JP QL)

- JPA fournit également une <u>API Java</u> permettant de construire des requêtes dynamiquement par des appels de méthodes Java : la « **Criteria API** »
- Enfin, des requêtes exprimées en <u>SQL natif</u> sont parfois nécessaires : JPA permet d'appeler des requêtes écrites en <u>SQL</u>

79

Requêtes / JP QL

- JP QL est une révision (extension et amélioration) de EJB QL (langage de requête pour les EJB)
- La syntaxe reste très proche du SQL (SELECT, FROM, WHERE, ...)
- Principale différence :
 en JP QL on ne fait pas un SELECT sur une TABLE,
 mais sur une <u>CLASSE JAVA</u> (un type d'entité)
- Exemples :

```
SELECT e.name FROM Employee e

SELECT e FROM Employee e

WHERE e.department.name = 'AB'
AND e.address.state IN ('NY', 'CA')
```

Requêtes / JP QL - Paramètres

 Les paramètres des requêtes JP QL peuvent être représentés par un <u>nom</u> symbolique précédé de ':'
 :nom

```
SELECT b FROM Badge b
WHERE b.badgeNumber >= :min
AND b.badgeNumber <= :max
```

Ou par un <u>numéro</u> précédé de '?'

?indice (numéros quelconques : ?11 ?32 ...)

```
SELECT b FROM Badge b
WHERE b.badgeNumber >= ?1
AND b.badgeNumber <= ?2
```

81

Requêtes / JP QL - Utilisation en Java

Requête JP QL sans paramètre

```
final String QUERY = "SELECT b FROM Badge b";
...
List<Badge> list = query.getResultList();
de type Badge
..
```

instances « managed » dans le « PersistenceContext »

Requêtes / JP QL - Utilisation en Java AJC Requête JP QL avec paramètres final String QUERY = "SELECT b FROM Badge b " + "WHERE b.badgeNumber >= :min AND b.badgeNumber <= :max "; Query query = em.createQuery(QUERY) ; **Paramètres** //--- Set parameters nommés query.setParameter("min", 100); query.setParameter("max", 310); //--- Execute query List<Badge> list = query.getResultList(); final String QUERY = "SELECT b FROM Badge b " + "WHERE b.badgeNumber >= ?1 AND b.badgeNumber <= ?2"; Query query = em.createQuery(QUERY) ; Paramètres //--- Set parameters numérotés query.setParameter(1, 100); query.setParameter(2, 310); 83


```
Requêtes nommées
 AJC
Définition d'une requête nommée :
 Définition par
 annotations
  @Entity(name = "EMPLOYEE")
 dans une entité
  @NamedQueries({
 @NamedQuery( name = "Employee.findAll",
 query = "SELECT EMP FROM EMPLOYEE AS EMP" )
  public class Employee implements Serializable {
 @Id
 @Column(name = "EMP_ID", nullable = false)
 private Long id;
 @Column(name = "EMP_NAME", nullable = false, length = 100)
 private String name;
Utilisation :
 public List findAllEmployees(){
 Query query = entityManager.createNamedQuery( "Employee.findAll" );
 List employees = query.getResultList();
 return (employees);
 85
```

Requêtes / SQL natif

- Bien que JP QL soit le langage recommandé pour exprimer des requêtes, dans certains cas des requêtes écrites en SQL natif (avec éventuellement des spécificités liées à la base de données) peuvent s'avérer nécessaires
- Les requêtes SQL sont gérées par l'EntityManager ce qui permet de profiter du mapping des entités : le « ResultSet » de la requête peut renvoyer des entités JPA (@Entity)

```
Requêtes / SQL natif - Mapping

Mapping sur Badge doit être une entité connue de JPA (@Entity)

Query query = em.createNativeQuery( QUERY, Badge.class);

List<Badge> list = query.getResultList();


instances « managed » dans le « PersistenceContext »

1 seule colonne (int)

final String QUERY = "SELECT BADGE NUMBER FROM BADGE";
Query query = em.createNativeQuery( QUERY , Rien

List<Integer> list = query.getResultList();

Type compatible avec le ResultSet
```


Requêtes / SQL natif - Mapping

 Pour récupérer les valeurs de plusieurs colonnes ne correspondant à aucune entité
 définir un « Resultset Mapping »
 (par annotations dans une des entités)

Requêtes / SQL natif - Paramètres

 Les paramètres d'une requête SQL native sont notés '?' et sont valorisés par leur indice (comme en JDBC)

```
final String QUERY = "SELECT * FROM BADGE "
" WHERE BADGE_NUMBER >= ? AND BADGE_NUMBER <= ? " ;

Query query = em.createNativeQuery( QUERY, Badge.class) ;

query.setParameter(1, 300);
query.setParameter(2, 310);

//--- Execute query
List<Badge> list = query.getResultList();
```

90

Requêtes / SQL natif - Mises à jour

Utilisation possible de : Update, Delete, Insert

```
final String QUERY = "DELETE FROM BADGE WHERE BADGE_NUMBER > 400";

final String QUERY =
 "INSERT INTO BADGE (BADGE_NUMBER, AUTHORIZATION_LEVEL) "
 + "VALUES (801,3) ";

Query query = em.createNativeQuery( QUERY );

em.getTransaction().begin();

//--- Execute query
int r = query.executeUpdate();

em.getTransaction().commit();
```


Utilisation généralement déconseillée car ce type de requête peut provoquer des écarts entre les entités stockées dans le « PersistenceContext » et la base de données => à utiliser avec précaution

91

Requêtes / Criteria API

- Criteria API est une alternative à JP QL
- Cette API permet de construire des critères de requêtes à l'aide d'objets Java
- Les objectifs de Criteria API :
 - s'affranchir des chaines de caractères qui définissent les requêtes en JP QL (pas de contrôle à la compilation Java, erreurs de syntaxe décelées à l'exécution)
 - apporter un contrôle de type (« type-safe »)
- Criteria API repose essentiellement sur 2 objets :
 - CriteriaBuilder
 - CriteriaQuery

92

```
Requêtes / Criteria API - Exemples
 AJC
Avec JP QL
 String QUERY = "SELECT b FROM Badge b where badgeNumber = 305";
 Query query = em.createQuery( QUERY ) ;
 List<Badge> list = query.getResultList();
Avec Criteria API
 CriteriaBuilder cb = em.getCriteriaBuilder();
 CriteriaQuery<Badge> c = cb.createQuery(Badge.class);
 //--- Criteria definition
 Root<Badge> badge = c.from(Badge.class);
 c.select(badge)
  .where( cb.equal( badge.get("badgeNumber"), 305 ) );
 Query query = em.createQuery( c );
 List<Badge> list = query.getResultList();
 93
```


AJC Requêtes / Criteria API - Exemples String param = "Archive"; CriteriaBuilder cb = em.getCriteriaBuilder(); CriteriaQuery<Long> query = cb.createQuery(Long.class); Root<Music> music = query.from(Music.class); query.select(cb.count(music)); query.where(cb.equal(music.<String>get("artisteName"), cb.parameter(String.class,"artisteNameParam"))); TypedQuery<Long> tq = em.createQuery(query); tq.setParameter("artisteNameParam", param); String param = "Arc%"; CriteriaBuilder cb = em.getCriteriaBuilder(); CriteriaQuery<String> query = cb.createQuery(String.class); Root<Music> music = query.from(Music.class); query.select(music.<String>get("artisteName")); query.distinct(true); query.where(cb.like(music.<String>get("artisteName"), cb.parameter(String.class, "param"))); TypedQuery<String> tq = em.createQuery(query); tq.setParameter("param", param); 95


```
AJC
Gestion du cache (4 méthodes)
 Vérifier si une entité est dans le cache
 EntityManager em = ...;
 Cache cache = em.getEntityManagerFactory().getCache();
 String personPK = ...;
 if ( cache.contains(Person.class, personPK) ) {
 // the data is cached
 } else {
 // the data is NOT cached
 Retirer une/des entité(s) du cache
 EntityManager em = ...;
 Cache cache = em.getEntityManagerFactory().getCache();
 String personPK = ...;
 cache.evict(Person.class, personPK); // Une instance (Prim. Key )
 cache.evict(Person.class); // Toutes les instances d'une classe
 cache.evictAll(); // Toutes les instances
```

AJC **Configuration du cache** Les différents modes : All entity data is stored in the second-level cache for this persistence No data is cached in the persistence unit. The persistence provider must not cache any data. Enable caching for entities that have been **explicitly** set with ENABLE_SELECTIVE the **@Cacheable** annotation. DISABLE_SELECTIVE Enable caching for all entities except those that have been **explicitly** set with the **@Cacheable(false)** annotation. UNSPECIFIED The caching behavior for the persistence unit is **undefined**. The persistence provider's default caching behavior will be used. persistence.xml <persistence-unit name="examplePU" transaction-type="JTA"> <jta-data-source>jdbc/__default</jta-data-source> <shared-cache-mode>DISABLE_SELECTIVE</shared-cache-mode> </persistence-unit> Dans le code Properties prop = new Properties(); prop.add("javax.persistence.sharedCache.mode", "ENABLE_SELECTIVE")); EntityManagerFactor emf = Persistence.createEntityManagerFactory("examplePU", prop);

